NEW MEXICO STATE UNIVERSITY LAS CRUCES, NEW MEXICO 88001 AREA 505 646-2614 Observatory PHOTOGRAPHIC MEASUREMENTS OF JOVIAN FEATURES 1960-1967 H. Gordon Solberg, Jr. Elmer J. Reese The Observatory* New Mexico State University Las Cruces, New Mexico 88001 February 1969 *TN-701-69-25 Supported in part by NASA Grants NGL 32-003-001 and NGR 32-003-027 ## PHOTOGRAPHIC MEASUREMENTS OF JOVIAN FEATURES, 1960-1967 H. Gordon Solberg, Jr. and Elmer J. Reese #### ABSTRACT Longitude measurements of Jovian features, primarily those in the southern hemisphere, from photographic plates taken between 1964 and 1967 are reported. During the apparition of 1965-66, several rapidly moving spots were observed on the south component of the South Equatorial Belt and the north edge of the South Temperate Belt, moving at the proper rate to suggest that they belonged to the well-known circulating current. In 1966-67, a dark spot on the north edge of the South Temperate Belt was observed whose drift in longitude, when taken as a function of time, was parabolic. The SEBs was very active: well over 100 spots were observed on this belt during the apparition. The SEBZ also was quite active. A summary of photographic measurements of belt latitudes between 1960 and 1967 is included. #### INTRODUCTION This paper presents previously unpublished photographic measurements of Jovian features made at the New Mexico State University Observatory. Only the more interesting markings and currents will be discussed in the text; the rotation periods of other features will be presented in Tables I, III, and IV at the conclusion of this paper. The terminology used in this paper is basically the same as that used by Peek (1958). Exceptions include the use of STrZ for the South Tropical Zone and SEBZ for the zone dividing the two components of the South Equatorial Belt. Also, we use n / and s / to denote the north and south edges of an object. Interested readers should refer to the following sources for more detailed discussions of selected Jovian features observed during the apparitions of 1965-66 and 1966-67: | Object | <u>Apparition</u> | Source | |------------------------------|-------------------|----------------------| | Red Spot | 65-66; 66-67 | Solberg 1968a; 1968b | | Bright Spots, N. edge
NEB | 65-66 | Solberg, 1968c | | Vorticity of Red Spot | 65-66,66-67 | Reese & Smith, 1968 | #### APPARITION OF 1965 - 66 South Temperate Belt. Several dark condensations on the north edge of the STB were observed to move with the velocity of the southern branch of the circulating current (Peek, 1958). Four of these objects persisted for at least a month (Fig. 1); one of them, spot A, traveled completely around the Red Spot and has been discussed in detail by Reese and Smith (1968). South Equatorial Belt. Dark markings on the southern edge of the SEBs moved with the velocity of the northern branch of the circulating current. The first spot to be observed (Fig. 1) had a rotation period somewhat shorter than the other spots. About 12 December 1965, this spot suddenly moved southward to the middle of the STrZ (Table III) and actually reversed its longitudinal motion. As seen in Fig. 1, the spot reached a maximum longitude of 323°, which we shall call the "vertex." Letting the distance of the spot from the "vertex" equal r, we find that the acceleration of the spot varied approximately as 1/r between longitudes 230° and 320°. The maximum acceleration of the spot was approximately +0.1 deg/day² (+1.6x10⁻⁵ m/sec²) referred to the direction of Jupiter's rotation, as the spot neared the vertex. Spot B, on the other hand, showed no acceleration whatever as it neared the vertex. On January 24, 1966, when spot B reached conjunction with spot 1, spot 1 was apparently annihilated, while spot B became much darker. The behavior of the SEBs spots near the Red Spot is discussed by Reese and Smith (1968). #### APPARITION OF 1966 - 67 South Temperate Belt. During the apparition, two dark spots were observed on the north edge of the STB. One of these spots moved in a very unusual manner: its drift in longitude, when plotted as a function of time, is a parabola, within the uncertainty of the observations (Fig. 2). The motion of this spot is well shown in Fig. 3. We know of no other drift with so constant a deceleration ever being observed in Jupiter's atmosphere. Here we define deceleration to be an acceleration in the direction opposite Jupiter's rotation. A general least squares solution indicates that the parabola was normal to System II with its vertex at longitude 88.6 on 8 March 1967. The equation of the parabola is: $$\lambda_2 = 88.64 + 0.02047T^2$$, where T = Julian Date - 2439557.57. The deceleration of the spot was constant with a value of 6.6×10^{-6} m/sec², indicating that the spot was subject to a constant force in the direction opposing its motion. A constant force lasting for more than three months and extending almost 200° in longitude is remarkable, especially when one considers the amount of turbulence which seems to exist in the Jovian atmosphere. Near the vertex, the STBn spot moved northward across the STrZ (Table V), much as the SEBs spot #1 of the previous apparition moved into the STrZ at its "vertex." It is interesting that the vertex of the STBn spot was very near the location of the proposed SEB source "A" (Chapman and Reese, 1968). The other STB spot had a linear drift, with a discontinuity occurring at the end of April. South Equatorial Belt. The SEBs was very active during 1966-67; more than 100 individual markings were observed on the south edge of the belt, and rotation periods were derived for 69 of the more long-enduring spots. (Fig. 4). The behavior of the spots was unremarkable between approximately 100° and 350° -- their velocities were nearly constant and they were often observed to travel through 250° of longitude or more. Near the Red Spot, the number of <u>long enduring</u> spots decreased drastically (Fig. 5), although many <u>transient</u> spots were observed in the vicinity of the Red Spot. The behavior of these transient spots, which were usually difficult to measure, is shown in a time-lapse motion picture prepared by T.C. Bruce, R.L. Fritz, and R.B. Minton. This motion picture, consisting of 26 photographs obtained during an interval of 33 days, shows the vicinity of the Red Spot between 4 January and 5 February 1967. As expected, the spots traveled down the SEBs and along the northern edge of the Red Spot Hollow. At the following end of the Hollow, the spots were apparently absorbed by a large, dark marking nearly stationary at longitude 45°. A few of the spots continued along the SEBs following the Red Spot, but gradually faded into the belt. We do not know what became of these spots after they entered the Red Spot Hollow. Some of them were possibly disrupted near the following end of the Red Spot, causing a darkening of the Hollow. The material that was apparently absorbed by the stationary dark marking mentioned above may have continued along the SEBs, or it may have been obscured by bright clouds in the STrZ. An interesting variation in the rotation rates of the spots is shown in Fig. 6. Spots 1-56 had a mean rotation period of 9^h57^m59.3, while spots 57-69 had a mean period of 9^h57^m37.8. South Equatorial Belt Zone. During the last half of the apparition, a number of bright spots formed in the SEBZ near 85° (Fig. 2). They formed quite suddenly, as shown in Fig. 7. As they moved toward the Red Spot, their lengths increased from a mean of 5.6 between 60° and 90° to a mean of 10.8 between 30° and 40°. The spots also became brighter as they neared the Red Spot. However, as they approached the longitude of the center of the Red Spot, the SEBZ spots faded to invisibility. (Fig. 8). #### SUMMARY Jupiter's southern hemisphere was very active throughout these two apparations, as the drift charts indicate. A possible correlation of activity near 85° is to be noted: at this longitude, the STBn spot had its vertex, the SEBZ spots formed, and the number of SEBs spots began to increase greatly. There would seem to be some significance in the unusual behavior of these spots near 85° during 1966-67. #### **ACKNOWLEDGMENTS** We thank observers J. D. Hartsell, A. S. Murrell and T. P. Pope for the photographs used in this study; R. L. Fritz, R. B. Minton and C. C. Mozer for the illustrations; and the New Mexico State University Computer Center for time on the Control Data 3300. The work reported here was supported by the National Aeronautics and Space Administration under Grants NGL 32-003-001 and NGR 32-003-027. #### REFERENCES - Chapman, C. R. and Reese, E. J. (1968). A test of the uniformly-rotating source hypothesis for the South Equatorial Belt disturbances on Jupiter. <u>Icarus 9</u>, 326-335. - Peek, B. M. (1958). "The Planet Jupiter." Macmillan, New York, Chapter 18. - Reese, E. J. and Smith, B. A. (1968). Evidence of vorticity in the Great Red Spot of Jupiter. Icarus (in Press). - Solberg, H. G. (1968a). Jupiter's Red Spot in 1965-66. <u>Icarus</u> <u>8</u>, 82-89. - Solberg, H. G. (1968b). Jupiter's Red Spot in 1966-67. <u>Icarus 9</u>, 212-216. - Solberg, H. G. (1968c). Jovian North Equatorial Belt Spots in 1966-67. Planet.Space Sci. 16, 1061-1067. TABLE I SOUTH TEMPERATE WHITE OVALS IN 1964 - 65 (N=Number of Plates Measured) | Object | Limiting Dates | Limiting Longitudes | N | $\Delta\lambda_2/30^{ m d}$ | Rotation
Period | Probable
Error | |--------|-----------------|---------------------|----|-----------------------------|--|-------------------| | ВС | 30 Jun - 22 Mar | 151°2 - 344°7 | 32 | -18.85 | 9 ^h 55 ^m 14 ^s 8 | ± 0.2 | | DE | 1 Ju1 - 6 Apr | 272.8 - 106.5 | 26 | -17.88 | 9 55 16.2 | 0.1 | | FA | 27 Jun - 31 Mar | 41.8 - 228.4 | 42 | -18.78 | 955 14.9 | 0.1 | | FA | 27 Jun - 31 Mar | 41.8 - 228.4 | 42 | -18.78 | 955 14.9 | (| Mean rotation period = 9^h55^m15.3 | Object | Mean
Width | P.E. | Mean
Length | P.E. | Mean
Latitude | P.E. | Longitude (II) at opposition* | |--------|---------------|-------|----------------|-------|------------------|-------|-------------------------------| | ВС | 6°3 | ± 0°3 | 15.4 | ± 0°2 | -32°9 | ± 0°1 | 65°.8 | | DE | 5.9 | 0.2 | 15.1 | 0.2 | -32.8 | 0.1 | 192.4 | | FA | 6.8 | 0.3 | 13.3 | 0.1 | -33.0 | 0.1 | 314.8 | ^{*13} November 1964 TABLE II ROTATION PERIODS OF SPOTS IN 1965 - 66 $\beta'' = Zenographic Latitude$ | | | | | | | rrent) | |---------------------------------------|-------------------------------|-----------------------------------|-------|-----------------------------------|---|---------------------| | Object | Limiting Dates | Limiting Longitudes | | $\Delta\lambda_2/30^{ m d}$ | 101104 | | | 1 | 7 Oct-27 Dec | 359° - 0° | 10 | +0°37 | 9 ^h 55 ^m 41.1 | | | Whi | te Spot on North | Edge of SSTB ($\beta'' = -4$ | 10°9) | (S.S. Tem | perate Curr | ent) | | Object | Limiting Dates | Limiting Longitudes | N | $\Delta\lambda_2/30^{ m d}$ | Rotation
Period | | | .1 | 25 Aug- 1 Mar | 339° - 179° | 11 | -25°53 | 9 ^h 55 ^m 05 ^s .7 | | | · · · · · · · · · · · · · · · · · · · | STBn Dark Spo | ts $(\beta'' = -25.6)$ (S. Bi | ranch | of Circul | ating Curre | nt) | | Object | Limiting Dates | Limiting Longitudes | N | $\Delta\lambda_2/30^{ m d}$ | Rotation
Period | Probable
Error | | 1 | 7 Nov- 5 Dec | 229° - 119° | 4 | -117°86 | 9 ^h 53 ^m 00 ^s | | | 2 | 10 Nov- 5 Dec | 228 - 130 | 3 | | | | | | 10 Nov- 5 Dec | 241 - 141 | 6 | | | | | Аа | 14 Nov- 9 Dec | 234.5 - 138.4 | 8 | | 9 53 00.8 | ± 0 ^{\$} 7 | | | 9 Dec- 7 Jan | 138.4 - 41.8 | 17 | | 9 53 21.6 | 1.3 | | Α | 14 Nov- 7 Jan | 234.5 - 41.8 | | | 9 53 14.6 | | | Mean rota | ntion period = 9 ^h | 53 ^m 3 ^s .8 | | | | | | | SEBs Dark Spo | ts ($\beta'' = -21.0$) (N. Bi | ranch | of Circul | ating Curre | nt) | | Object | Limiting Dates | Limiting Longitudes | N | $\Delta\lambda_2/30^{\mathrm{d}}$ | | Probable
Error | | 1 a | 23 Oct-24 Nov | 217°3 - 297°4 | 6 | +75°03 | 9 ^h 57 ^m 23 ^s .7 | ± 0.54 | | 1 b | 24 Nov-11 Dec | 297.4 - 325.4 | | +48.83 | | 1.5 | | 1 c | 11 Dec-24 Jan | 325.4 - 309.6 | 17 | -11.07 | | 0.9 Not | | | 4 Dec-30 Jan | 156 - 353 | 6 | +103.68 | | | | | 4 Dec- 7 Jan | 141.4 - 256.4 | 4 | +103.38 | | 1.1 | | | 7 Jan-13 Feb | 256.4 - 16.6 | 24 | +96.53 | | 0.9 | | Вс | 13 Feb-17 Feb | 16.6 - 35.2 | 4 | +151.22 | | 4.5 Not | | | 17 Feb-20 Feb | 35.2 - 43.6 | 5 | +69.31 | | 2.9 | | | 20 Feb-16 Mar | 43.6 - 68.4 | | +31.97 | | 1.2 | | Вf | 16 Mar- 4 May | | 4 | | | 0.8 | | 4 | 4 Dec- 2 Jan | 128 - 228 | 4 | +103.45 | 9 58 03.0 | 2.0 | aSpot moved into middle of South Tropical Zone. bSpot passed north of Red Spot. 14 TABLE II (CONTINUED) | Object | Limiting Dates | Limiting Longitudes | N | $\Delta\lambda_2/30^{\mathrm{d}}$ | Rotation
Period | Probable
Error | |--------|----------------|---------------------|----|-----------------------------------|--|-------------------| | Са | 12 Dec-29 Jan | 134°2 - 295°2 | 9 | +101°56 | 9 ^h 58 ^m 00 ^s 2 | ± 0.56 | | СЪ | 29 Jan-20 Feb | 295.2 - 17.7 | 11 | +115.46 | 9 58 19.4 | 1.2 | | Сс | 28 Feb-22 Mar | 47.1 - 52.2 | 12 | +6.92 | 9 55 50.1 | 2.0 | | Сd | 22 Mar- 6 May | 52.2 - 48.2 | 8 | -2.70 | 9 55 36.9 | 1.0 | | 6 . | 4 Mar-17 Mar | 355 - 43 | 5 | +110.77 | 9 58 13 | - | | 7 a | 15 Feb-12 Mar | 277 – 7 | 9 | +108.00 | 9 58 09 | 1. | | 7 b | 14 Mar-17 Mar | 16 - 33 | 3 | +169.99 | 9 59 35 | Note ^b | | 8 | 10 Feb-19 Mar | 228 - 2 | 10 | +108.65 | 9 58 10 | . ' | | 9 | 19 Feb-12 Apr | 143 - 334 | 8 | +110.19 | 9 58 12 | | | 10 | 8 Mar- 9 Apr | 159 - 265 | 6 | + 99.38 | 9 57 57 | | | 11 | 8 Mar-30 Mar | 140 - 212 | 3 | + 98.18 | 9 57 56 | | | 12 | 9 Mar- 6 Apr | 76 - 173 | 4 | +103.93 | 9 58 04 | | Mean rotation period of rapidly retrograding spots = $9^{h}58^{m}8.5$ a Spot moved into middle of South Tropical Zone. Spot passed north of Red Spot. TABLE III LONGITUDE AND LATITUDE MEASUREMENTS OF SEB_s SPOT #1 1965-66 | Dațe | System II
Longitude | Zenographic
Latitude | |---|--|-------------------------| | Oct 23.48
28.49 | 216°9
239.2 | -21°4 | | Nov 5.38
10.30
14.44
17.38
25.26
29.41 | 250.2
262.4
272.1
279.8
298.9
305.2 | | | Dec 2.34
6.43 ^a | 311.2
316.5 | | | Dec 12.27
14.32
17.23
19.28
20.15
26.32
28.39
29.22 | 323.1
322.9
323.0
323.4
323.5
321.0
320.0
320.2 | -22.1 | | Jan 2.34
3.17
5.23
7.30
10.21
13.09
15.15
20.11
24.25 | 319.4
317.7
317.1
315.7
312.7
312.9
311.0
311.1 | -23.1 | ^aSpot moves south into South Tropical Zone. TABLE IV ROTATION PERIODS OF SPOTS IN 1966-67 | | Dark Spo | t in STeZs | (S.S. Temp | erate | Current) | | et de egleria de egleria de en | |----------|--------------------|----------------|-------------------------------------|--------|------------------------------|---|---| | Object | Limiting Dates | | • | | $\Delta\lambda_2/30^{d}$ | Rotation | 1 | | | - , | | - · · · · | | 2 | 1 | | | 1 | 27 Jan- 1 Jun | 160 | - 55° | 5 | -25 ° 7 | 9"55"06" | | | | South Te | mperate Wh | ite Ovals (| S. Tem | perate C | Current) | | | Object | Limiting Dates | Limiting | Longitudes | N | $\Delta\lambda_2/30^{d}$ | | Error | | BC a | 17 Aug-13 Jan | 7 ° .9 | - 266°.5 | 13 | -20°29 | 9 ^h 55 ^m 12 ^s . | 9 ±0.1 | | BC b | 13 Jan- 2 Jun | 266.5 | - 177.6 | 11 | -19.16 | 9 55 14. | 4 0.1 | | BC | 17 Aug- 2 Jun | 7.9 | - 177.6 | (24) | -19.75 | 9 55 13.0 | ó | | DE a | 6 Sep- 2 Mar | 142.3 | - 30.6 | 12 | -18.97 | 9 55 14. | 7 0.2 | | DE b | 2 Mar-29 May | 30.6 | - 323.7 | -5 | -22.74 | 9 55 9. | 5 0.2 | | DE | 6 Sep-29 May | 142.3 | - 323.7 | (17) | -20.53 | 9 55 12.0 | 5 | | FA a | 14 Aug-14 Jan | 247.6 | - 161.3 | 14 | -16.91 | 9 55 17. | 0.2 | | FA b | 14 Jan-13 Jun | 161.3 | - 68.8 | 16 | -18.52 | | | | FA | 14 Aug-13 Jun | 247.6 | - 68.8 | (30) | -17.70 | 9 55 16. | 4 | | Object | Mean
Width P.E. | Mean
Length | P.E. | | ean
Ltude | | ngitude (II)
opposition | | ВС | 6°.7 ±0°.4 | 13°.6 | ±0°2 | -3 | 33°1 | ±0.2 | 262°6 | | DE | 6.3 0.3 | 14.5 | 0.3 | -3 | 33.3 | 0.1 | 56.3 | | FA | 6.8 0.1 | 12.3 | 0.2 | -3 | 32.8 | 0.1 | 157.7 | | | STBn Dark Spo | ots (β" = - | 25°.2) (S. B | ranch | of Circu | lating Curr | ent) | | Object | Limiting Dates | Limiting | Longitudes | N | $\Delta\lambda_2/30^{\circ}$ | l Rotatio
Period | | | 1 | l Dec-11 Mar | 279°9 | - 88°6 | 22 | -102°97 | 7* 9 ^h 53 ^m 20 ^s . | 2 ±0.56 | | 2 a | 21 Mar-24 Apr | | - 226.0 | 6 | | | | | 2 b | 2 May-23 May | | - 154.2 | 4 | | | | | Mean rot | ation period of | 1 and 2a = | 9 ^h 53 ^m 15.3 | | | | | ^{*}Variable, see text and Table V. The values given here are based on a least squares analysis for the interval between 1 and 20 December 1966, when the drift of the spot was essentially linear and typical of the southern branch of the circulating current. ## TABLE IV (CONTINUED) ROTATION PERIODS OF SPOTS IN 1966-67 | | SEBs Darl | Spots (N | . Branch o | f Circula | ting Current) | | |----------|--------------------------------|------------|----------------|-----------|-----------------------------------|--| | Object | Limiting Dates | Limiting | Longitude | s N | $\Delta\lambda_2/30^{\mathrm{d}}$ | Rotatio
Period | | 1 | 26 Aug- 2 Oct | 244° | - 0° | 3 | + 94.05 | 9 ^h 57 ^m 49 ^s . | | 2 | 16 Aug- 4 Oct | 193 | - 358 | 5 | 101.02 | 9 57 59. | | 3 | 17 Sep- 9 Oct | 282 | - 1 | 4 | 107.73 | 9 58 08. | | 4 | 14 Sep-28 Oct | 213 | - 7 | 5 | 100.23 | 9 57 58. | | 5 | 11 Sep- 7 Nov | 185 | - 24 | . 11 | 104.74 | 9 58 04. | | 6 | 16 Sep- 2 Nov | 193 | - 340 | 7 | 93.83 | 9 57 49. | | 7 | 11 Sep- 6 Oct | 169 | - 249 | 4 | 96.00 | 9 57 52. | | 8 | 6 Sep-22 Nov | 130 | - 24 | 12 | 98.96 | 9 57 56. | | 9 | 1 Sep- 3 Oct | 100 | - 208 | 4 | 101.25 | 9 57 59. | | 10 | 6 Sep-21 Nov | 102 | - 6 | 13 | 104.21 | 9 58 03. | | 11 | 3 Oct- 2 Nov | 184 | - 284 | 4 | 100.00 | 9 57 58. | | 12 | 3 Oct- 1 Dec | 176 | - 19 | 8 | 103.22 | 9 58 02. | | 13 | 21 Sep-29 Nov | 119 | - 351 | 13 | 100.87 | 9 57 59. | | 14 | 3 Oct-17 Nov | 148 | - 295 | 7 | 98.00 | 9 57 55. | | 15 | 3 Oct- 8 Dec | 128 | - 350 | 12 | 100.91 | 9 57 59. | | 16 | 8 Oct-18 Dec | 132 | - 0 | 13 | 96.34 | 9 57 53 | | 17 | 25 Oct- 8 Dec | 174 | - 317 | 4 | 97.50 | 9 57 54 | | 18 | 20 Oct-28 Nov | 149 | - 277 | 3 | 98.46 | 9 57 55 | | 19 | 25 Oct-23 Dec | 156 | - 355 | 10 | 101.19 | 9 57 59 | | 20 | 11 Nov-23 Dec | 200 | - 340 | 4 | 100.00 | 9 57 58 | | 21 | 20 Oct-23 Dec | 118 | - 332
- 354 | 11 | 100.31
98.95 | 9 57 58
9 57 56 | | 22
23 | 27 Oct- 2 Jan | 133 | - 334
- 310 | 5
.8 | 97.30 | 9 57 54 | | 23
24 | 16 Nov-23 Dec
27 Oct- 9 Jan | 190
117 | - 356 | 10 | 96.89 | 9 57 53 | | 25 | 3 Nov-19 Jan | 121 | - 21 | 19 | 101.30 | 9 57 59 | | 26 | 8 Nov-19 Jan | 115 | - 21
- 4 | 20 | 102.33 | 9 58 01 | | 27 a | 3 Nov-17 Dec | 85 | - 235 | 6 | 102.27 | 9 58 01 | | 27 b | 23 Dec-27 Jan | 255 | - 5 | 4 | 94.29 | 9 57 50 | | 28 | 12 Nov-19 Jan | 108 | - 328 | 16 | 97.06 | 9 57 54 | | 29 | 8 Nov-29 Jan | 74 | - 352 | 12 | 101.71 | 9 58 00 | | 30 | 15 Nov-19 Jan | 87 | - 306 | 10 | 101.08 | 9 57 59 | | 31 a | 15 Nov-14 Dec | 73 | - 174 | 10 | 104.48 | 9 58 04 | | 31 b | 17 Dec-28 Jan | 182 | - 323 | 5 | 100.71 | 9 57 59 | | 32 | 22 Nov-12 Feb | 85 | - 353 | .9 | 98.05 | 9 57 55 | | 33 | 2 Dec- 4 Feb | 105 | - 318 | 12 | 99.84 | 9 57 57 | | 34 | 2 Dec-28 Jan | 85 | - 284 | 9 | 104.74 | 9 58 04 | | 35 | 17 Dec-22 Feb | 124 | - 3 | 11 | 107.01 | 9 58 07 | | 36 | 12 Dec- 8 Mar | 100 | - 22 | 17 | 98.37 | 9 57 55 | | 37 a | 14 Dec-20 Jan | 85 | - 214 | 9 | 104.59 | 9 58 04 | | 37 b | 23 Jan- 8 Mar | 224 | 4 | 12 | 95.45 | 9 57 51 | | 38 | 29 Dec- 4 Feb | 122 | - 256 | 10 | 108.65 | 9 58 09 | | 39 | 29 Dec-11 Mar | 107 | - 358 | 16 | 104.58 | 9 58 04 | | 40 | 22 Feb-13 Mar | 281 | - 345 | 6 | 101.05 | 9 57 59 | ### TABLE IV (CONTINUED) ROTATION PERIODS OF SPOTS IN 1966-67 | | | SEBs Da | rk Spots | (continue | | D = 4 = 4 3 | |-------------|-------------------------|---|-----------|------------|--------------------------------------|---| | Object | Limiting Dates | Limiting | Longitude | s N | Δλ ₂ /30 ^d | Rotation
Period | | 41 | 29 Dec-15 Mar | 88° | - 349° | 16 | +103°.03 | 9 ^h 58 ^m 02 ^s .2 | | 42 | 5 Jan-13 Mar | 106 | - 335 | 5 | 102.54 | 9 58 01.5 | | 43 | 5 Jan-25 Mar | 96 | - 355 | 16 | 98.35 | 9 57 55.8 | | 44 | 5 Jan-15 Mar | 70 | - 315 | 13 | 106,52 | 9 58 07.0 | | 45 | 27 Jan-25 Mar | 135 | - 337 | 8 | 106.31 | 9 58 06.7 | | 46 | 3 Feb- 1 Apr | 149 | - 356 | 11 | 108.95 | 9 58 10.3 | | 47 | 7 Mar-27 Mar | 252 | - 320 | 5 | 102.00 | 9 58 00.8 | | 48 | 15 Jan-27 Mar | 65 | - 309 | 13 | 103.10 | 9 58 02.3 | | 49 | 12 Mar-16 Apr | 242 | - 345 | 6 | 88.28 | 9 57 41.9 | | 50 | 29 Jan-27 Mar | 95 | - 282 | 12 | 98.42 | 9 57 55.9 | | 51 | 27 Jan- 1 Apr | 65 | - 280 | 11 | 100.78 | 9 57 59.1 | | 52 | 3 Feb-23 Apr | 70 | - 340 | 11 | 102.53 | 9 58 01.5 | | 53 | 5 Feb- 5 May | 65 | - 5 | 8 | 101.12 | 9 57 59.6 | | 54 | 22 Mar-23 Apr | 206 | - 315 | 5 | 102.19 | 9 58 01.0 | | 55 | 2 Mar-23 Apr | 124 | - 306 | 6 | 105.00 | 9 58 04.9 | | 56 | 9 Mar- 3 May | 137 | - 331 | 5 | 105.82 | 9 58 06.0 | | 57 | 2 Mar-25 Apr | 105 | - 281 | 4 | 97.78 | 9 57 55.0 | | 58 | 2 Mar- 1 Jun | 90 | - 23 | 7 | 96.59 | 9 57 53.3 | | 59 | 2 Mar-12 May | 75 | - 293 | 5 . | 92.11 | 9 57 47.2 | | 60 | 9 Mar-17 May | 83 | - 298 | 8 | 93.48 | 9 57 49.1 | | 61 | 9 Mar-12 May | 72 | - 258 | 8 | 87.19 | 9 57 40.3 | | 62 | 5 Apr-24 May | 140 | - 273 | 5 | 81.43 | 9 57 32.4 | | 63 | 31 Mar-14 May | 112 | - 235 | 7 | 83.86 | 9 57 35.8 | | 64 | 20 Mar-31 May | 71 | - 266 | 7 | 81.25 | 9 57 32.2 | | 65 | 10 Apr-24 Apr | 119 | - 157 | 3 | 81.42 | 9 57 32.4 | | 66 | 17 Apr-31 May | 134 | - 249 | 3 | 78.41 | 9 57 28.3 | | 67 | 24 Apr-16 May | 128 | - 185 | 3 | 77.73 | 9 57 27.4 | | 68 . | 11 May- 2 Jun | 147 | - 205 | 4 | 79.09 | 9 57 29.2 | | 69 | 11 May- 2 Jun | 132 | - 190 | 3 | 79.09 | 9 57 29.2 | | lean ro | tation period = 9^{l} | ^h 57 ^m 55 ^s .2 | | | | | | <u></u> | | White Spot | s in SEBZ | | | | | bject | Limiting Dates | Limiting | Longitude | s N Δ | $\lambda_2/30^{\mathrm{d}}$ Rotation | | White Spots in SEBZ ($\beta'' = -13.7$) Object Limiting Dates Limiting Longitudes N $\Delta\lambda_2/30^d$ Rotation Probable Error 1 13 Feb-22 Feb 55.4 - 40.9 3 -48.21 $9^h 54^m 34.8 \pm 3.0$ 2 13 Feb-11 Mar 67.0 - 33.4 11 -38.77 9 54 47.6 1.9 3 22 Feb-15 Mar 67.0 - 38.9 12 -40.16 9 54 45.8 2.4 4 4 Mar-26 Mar 70.9 - 39.2 5 -43.21 9 54 41.6 1.7 5 11 Mar- 2 Apr 75.6 - 40.4 6 -48.99 9 54 35.1 1.3 6 26 Mar-16 Apr 62.1 - 37.2 3 -35.48 9 54 52.1 0.1 7 21 Mar-21 Apr 77.4 - 37.2 7 -38.91 9 54 47.4 0.9 8 25 Mar-26 Apr 80.0 - 35.4 5 -41.77 9 54 43.5 1.0 # TABLE IV (CONTINUED) ROTATION PERIODS OF SPOTS IN 1966-67 | · · · · · · · · · · · · · · · · · · · | | White Spots in SEBZ | (con | _ | | | |---------------------------------------|-------------------|--|------|-----------------------------------|--|--------------------| | Object | Limiting Dates | Limiting Longitudes | N | $\Delta\lambda_2/30^{\mathrm{d}}$ | Rotation
Period | Probable
Error | | 9 | 26 Mar-28 Apr | 84°4 - 38°7 | 8 | -41°60 | 9 ^h 54 ^m 43 ^s 8 | ±1 ^s .0 | | 10 | 9 Apr-21 Apr | 74.4 - 59.1 | 4 | -38.31 | 9 54 48.3 | 2.4 | | 11 | | 74.1 - 34.4 | 8 | -44.18 | 9 54 40.2 | 2.0 | | 12 | 21 Apr-20 May | 77.0 - 33.8 | | -44.69 | 9 54 39.6 | 0.8 | | 13 | 8 May-27 May | | 3 | -41.10 | 9 54 44.5 | 1.7 | | Mean rot | tation period = 9 | $^{h}54^{m}43\overset{s}{.}4 \pm 0\overset{s}{.}5$ | | | | | | | | Following End Dark Co | lumn | in SEBZ | | | | Object | Limiting Dates | Limiting Longitudes | | $\Delta\lambda_2/30^{d}$ | Rotation
Period | Error | | 1 | 13 Feb-13 May | 77°0 - 85°3 | 10 | +2°78 | 9 ^h 55 ^m 44 ^s 4 | ±0.8 | | | | | | | | | | | NTBn Dark | Spots $(\beta'' = +31^{\circ}4)$ (N. | Temp | erate Curr | ent A) | | | Object | Limiting Dates | Limiting Longitudes | N | $\Delta\lambda_2/30^{ m d}$ | Rotation
Period | Probable
Error | | 1 | 13 Jan-11 Mar | 307°.6 - 352°.8 | 5 | +23°79 | 9 ^h 56 ^m 13.2 | ±0.5 | | 2 | 31 Jan- 1 Jun | 337.1 - 58.2 | 11 | | | 0.2 | | 2
3 a | 31 Jan-27 Mar | 350.9 - 34.6 | 11 | +23.58 | 9 56 13.0 | 0.5 | | 3 b | 27 Mar- 1 Jun | 34.6 - 75.7 | 6 | +18.85 | 9 56 06.5 | 0.4 | | 3 | 31 Jan- 1 Jun | 350.9 - 75.7 | (17) | +21.02 | 9 56 09.4 | | | Mean ro | tation period = 9 | $^{h}56^{m}9\overset{s}{.}6 \pm 0\overset{s}{.}2$ | | | | | | | | | | | | | TABLE V STBn DECELERATING SPOT, 1966-67 (System II) | | OBSERVED
LONGITUDE | COMPUTED LONGITUDE | DEVIATION
O-C | LENGTH | ZENOGRAPHIC
LATITUDE | width ^e | ROTATION
PERIOD | |----------|-----------------------|--------------------|------------------|--------|---|--------------------|--| | Dec 1.4 | 278°07 | 279°94 | -1°87 | 7:1 | ÷ - - | | 9 ^h 52 ^m 59 ^s 0 | | 8.4 | 253.58 | 253.24 | 0.34 | 6.3 | -25.2 | 2 ° 9 | | | 10.4 | 246.47 | 245.98 | 0.49 | 5.3 | ,÷ ÷ ÷ | | 9 53 13.9 | | 17.4 | 223.70 | 221.86 | 1.84 | 5.8 | -24.6 | 3.3 | | | 20.3 | 212.57 | 212.45 | 0.12 | 7.2 | | | 9 53 30.5 | | 29.4 | 186.20 | 185.17 | 1.03 | 6.7 | approximate the second | | | | Jan 5.4 | 166.03 | 166.50 | -0.47 | 6.6 | -25.0 | 3.3 | 9 53 57.3 | | 12.4 | 150.09 | 149.82 | 0.27 | 5.2 | -24.3 | 3.8 | | | 17.3 | 138.20 | 139.35 | -1.15 | 5.4 | -25.7 | 3.4 | 9 54 17.2 | | 20.2 | 132.15 | 133.61 | -1.46 | | -25.6 | 3.2 | | | 22.3 | 129.26 | 129.67 | -0.41 | 5.3 | | | | | 27.3 | 120.79 | 121.02 | -0.23 | 6.1 | -25.7 | 2.7 | | | 29.3 | 118.41 | 117.84 | 0.57 | 5.0 | | · | 9 54 37.3 | | -Feb 3.3 | 110.86 | 110.62 | 0.24 | 5.1 | -24.5 | 2.8 | | | 5.3 | 108.73 | 108.02 | 0.71 | 5.1 | ··
→ | | | | 12.3 | 99.95 | 100.20 | -0.26 | 4.8 | | | | | 13.2 | | 99.34 | | 4.6 | -23.5 | 2.7 | 9 55 02.2 | | 22.3 | 92.34 | 92.52 | -0.18 | 5.6 | | بشر سه سور | | | Mar 2.1 | 89.18 | 89.37 | -0.19 | 3.1 | -23.4 | 3,6 | | | 9.1 | 88.68 | 88.66 | 0.02 | | -22.7 | 3.6 | | | 11.2 | 89.14 | 88.84 | 0.30 | | | | 9 55 45.9 | $^{^{\}rm a}$ The average probable error of the observed longitude for one date is $\pm\,0^{\circ}.26$ the deviation of a single observed longitude from the parabolic curve. The mean length is 5°.6 the average probable error of the observed latitude for one date is $\pm\,0^{\circ}.15$ error width is 3°.2 the rotation periods are based on the equation of the parabola. TABLE VI MEAN ZENOGRAPHIC LATITUDES OF JOVIAN FEATURES | Object | 1960 | 1961 | 1962 | 1963-64 | 1964-65 | 1965-66 | 1966-67 | Mean | |-----------------------------|-------------|--------------------|-------|---------|---------|---------|---------|--------------------| | SSSTB | | | | | -56°2 | -58°0 | ·÷ - ÷ | -57°1 | | SSTB | -46°3 | -45°0 | -44°3 | -43°1 | -45.1 | -45.1 | -44°5 | -44.8 | | STeZB ^a
S/STB | | , <u></u> | | -38.5 | -38.1 | -38.4 | -38.8 | -38.4 | | S/STB | -34.5 | -34.3 | -33.1 | -33.3 | -33.6 | -33.8 | -32.9 | -33.6 | | "/STB | -27.6 | -26.9 | -26.4 | -25.4 | -25.9 | -25.8 | -26.3 | -26.3 | | s/S E Bs | -20.7 | -21.4 | -21.6 | -19.9 | -20.3 | -20.7 | -21.7 | -20.9 | | n/SEBn | - 5.8 | - 0.5 ^c | - 4.4 | - 6.8 | - 6.3 | - 7.1 | - 7.6 | - 6.8 | | EB | | | | | | | + 0.2 | + 0.2 | | s/NEB | + 7.1 | + 8.0 | + 8.3 | + 8.6 | + 6.6 | + 7.2 | + 7.4 | + 7.6 | | "/NEB | +16.9 | +19.8 | +20.5 | +19.5 | +20.0 | +19.1 | +21.4 | +19.5 | | s
n/NTB | | | | | +23.4 | +23.8 | +25.7 | +24.3 | | n/NTB | | | | | +31.5 | +31.4 | +31.4 | +31.5 | | NNTB | | | | +37.0 | +36.8 | +37.3 | +37.9 | +37.1 | | NNNTB | | | , | +44.9 | +45.9 | +44.8 | +44.9 | +45.1 | | S/Red Spot | | | -29.2 | -28.7 | -28.1 | -27.8 | -26.7 | -28.5 ^d | | Center Red Spot | | ÷ | -22.7 | -22.5 | -22.1 | -22.3 | -23.1 | -22.4 ^d | | n/Red Spot | | | -16.2 | -16.2 | -16.1 | -16.9 | -19.5 | -16.3 ^d | | s/wosb | | | | -36.0 | -36.1 | -36.3 | -36.4 | -36.1 | | Center WOSb | | | | -32.6 | -33.0 | -33.4 | -33.1 | -33.0 | | n/WOSb | | | | -29.3 | -29.9 | -30.4 | -29.8 | -29.9 | concealed. ^aA thin dark belt in the middle of the South Temperate Zone. The mean of three white oval spots in the South Temperate Zone. This value applies to the north edge of a prominent dark belt in the normal latitude dof the southern part of the Equatorial Zone. Mean does not include 1966-67 when the true outline of the Red Spot probably was Rapidly-moving spots in Jupiter's South Tropical Zone, 1965-66. Fig. 1. Longitude chart of two dark spots on the north edge of the South Temperate Belt and a number of bright spots in the interior of the South Equatorial Belt, 1966-67. Fig. 2. Jupiter on 5 January 1967 (left), 0921 UT, W₂ 180° and 27 January 1967 (right), 0650 UT, W₂ 157°. Notice the motion of the STBn "decelerating" spot with respect to the white oval FA. Both photographs were taken in blue light with the 30-in. reflector. Fig. 3. Fig. 4. Drift of dark spots on the south edge of the South Equatorial Belt in system II longitude. A histogram showing the number of long-lived SEBs spots observed in 10° intervals of longitude, 20 November 1966 to 20 March 1967. Ŋ Fig. Charts showing a notable decrease in the rotation period of SEBs spots observed late in the 1966-67 apparition. Fig. 6. Jupiter in blue light showing the rapid formation of a bright spot in the South Equatorial Belt between 9 March 1967 at 0322 UT (left) and 11 March 1967 at 0451 UT (right). 61-cm. reflector. Fig. 7. Fig. 8. Jupiter on 11 March 1967, 0345 UT, W₂ 28°. Several of the features discussed in the paper are shown in this photograph. Several white spots are visible in the SEBZ: notice that none are visible preceding the Red Spot. The dark spot in the Equatorial Zone is the shadow of J II. This photograph was taken in blue light with the 61-cm. reflector.